SURETY IN THE OIL & GAS INDUSTRY

CHALLENGES FACED BY OPERATORS AND REGULATORS IOGCC ANNUAL BUSINESS MEETING MAY 15TH, 2016

PRESENTERS

- Sarah Finn IMA, Inc. National Surety Senior Vice President
- Michael Lischer IMA, Inc. Surety Account Executive
- Craig Ulmer Travelers Vice President, Commercial Surety
- Jared Scharton Travelers Managing Director,
 Commercial Surety

SURETY BOND STRUCTURE

PRINCIPAL

One who is obligated to another party under a contract & surety bond.

Contract/Obligation

OBLIGEE

A person or entity to whom another is bound by contract or other legal procedure.

Indemnity Agreement

Legal agreement between PRINCIPAL and SURETY giving the surety rights to certain corporate and/or personal assets in the event the SURETY must remedy a default on behalf of PRINCIPAL.

SURETY

One who has contracted to be responsible for another, especially one who assumes responsibilities or debts in the event of default.

Surety Bond

Surety Bondle)

A written three party agreement providing remedy to OBLIGEE by SURETY in the event of performance or payment failure by the bonded PRINCIPAL per the terms of the covered contract.

INSURANCE VS. BONDS

- TWO (2) Party Agreement (Client Carrier)
 - Carriers duty is to the insured (our client)
- Generally Term Specific
- Subject to Policy Limits
- Losses Anticipate
- Losses Typically Not Recoverable
- Premium Rated to Cover Anticipated Losses
- Most Risk Accepted

- THREE (3) Party Agreement (Client –
 Obligee Surety)
 - Surety's duty is to the Obligee (NOT our client)
- Obligation Specific
- Subject to Obligation Requirements (Contract/Statute/Rule/etc.)
- ZERO (\$0) Loss Expectation
- Losses Expected to be Recoverable
- Premium Rated to Cover
 Prequalification Expenses
- Selective Acceptance of Risk

BONDS ARE CREDIT INSTRUMENTS

- Surety bonds are similar to a loan product
- A company's ability to obtain bonds is predominantly based on the company's credit profile
- Underwriting is financially driven
- Sureties underwrite on the basis of 0% Loss or ability to recoup losses through indemnification
- Insurance vs. Bond Pricing vs. Loan/Credit Pring
 - Insurance is priced based on the expectation of loss
 - Bonds are priced on the expectation of <u>0% loss</u>
 - Loans are priced with the expectation of limited losses

WHAT IS THE BROKER/AGENT'S ROLE

- Advisor and Advocate
 - Understand client's business model
- Develop Surety Program for Client
 - Business Analysis
 - Surety Underwriting Criteria
- Strategic Guidance
 - Developing additional capacity
 - Advise Clients on Bonding Options
- Day to Day Service Management
 - Bond, Consent, Rider Execution
 - Work with Regulators to fix bond issues

- Liaison between Client and Surety
 - Maintain Lines of Communication
- Provide Qualified Crucial Business
 References
 - Bank
 - CPA
 - Attorney
- Relationship with Client
 - Owners/Key Management

CURRENT SURETY MARKET

The Surety & Fidelity Association of America

Top 100 Writers of Surety Bonds
United States & Territories, Canada & Aggregate Other Alien
Calendar Year 2015
3rd Quarter
(Year-to-Date Totals as of 9/30/2015)

Group Name	Direct Premium Written	Direct Premium Earned	Direct Losses Incurred *	Direct Loss Ratio
1 TRAVELERS BOND	610,036,507	596,508,475	4,613,657	0.8%
2 LIBERTY MUTUAL GROUP	580,993,409	563,065,448	130,589,892	23.2%
3 ZURICH INSURANCE GROUP	347,754,835	369,725,298	89,114,250	24.1%
4 CNA SURETY GROUP	326,552,825	316,248,379	28,096,971	8.9%
5 CHUBB & SON INC GROUP	166,025,177	164,564,302	(795,945)	-0.5%
6 ACE LTD GROUP	137,605,795	128,297,166	417,201	0.3%
7 HARTFORD FIRE & CAS GROUP	135,828,396	132,152,709	38,153,356	28.9%
8 IFIC SURETY GROUP	125,605,933	124,051,965	18,913,562	15.2%
9 HCC SURETY GROUP	121,497,327	122,333,407	24,635,924	20.1%
10 GREAT AMERICAN INSURANCE COMPANIES	97,681,711	93,471,406	26,127,849	28.0%
11 RLI INSURANCE GROUP	91,076,649	88,747,805	2,586,483	2.9%
12 LEXON/BONDSAFEGUARD INSURANCE COMPANIES	80,079,663	80,302,686	10,372,738	12.9%
13 NAS SURETY GROUP	76,624,975	78,212,450	2,756,421	3.5%
14 MERCHANTS BONDING CO GROUP	65,809,046	63,566,517	1,972,772	3.1%
15 ARCH INSURANCE GROUP	65,605,499	62,244,103	25,387,036	40.8%
16 THE HANOVER INSURANCE GROUP	63,283,054	59,622,247	24,734,561	41.5%
17 WR BERKLEY CORP GROUP	63,188,232	59,119,805	8,809,185	14.9%
18 AMTRUST SURETY	59,691,533	51,168,426	4,376,877	8.6%
19 PHILADELPHIA CONSOLIDATED HOLDING GROUP	57,670,138	49,264,523	10,503,010	21.3%
20 SURETEC INSURANCE COMPANY	54,068,431	49,972,085	6,428,450	12.9%
21 ARGONAUT GROUP	45,254,190	42,411,712	5,820,081	13.7%
22 GRTE COMPANY OF NORTH AMERICA USA	44,307,862	40,578,943	7,368,751	18.2%
23 WESTFIELD GROUP	43,533,936	40,324,972	1,315,693	3.3%
24 ONEBEACON INSURANCE GROUP	41,359,480	30,798,596	2,587,616	8.4%
25 HUDSON INSURANCE CO	39,864,511	37,538,276	23,250,312	61.9%

SURETIES IN OIL & GAS

- Of the 100+ Sureties 9 are active in the Oil & Gas Sector
- The Sureties will consider operators from the small shops all the way to the global E&P's.
- Other sureties will consider oil & gas but for top tier E&P companies.

Sureties

Travelers Bond

Zurich Insurance Group

Ace Ltd Group

HCC/Indemco

RLI Insurance Group

Philadelphia Insurance

Argonaut Group

OneBeacon Insurnace

Aspen Insurance Group

WHY ARE OIL & GAS BONDS HARD TO OBTAIN?

- Non-Cancellable
- Long-Tail Liability
- Claims occur at the end of the asset(s) life
- Paid claims are typically for the face/penal sum amount of the bond amount
- Very few sureties have the expertise needed to understand Oil & Gas Companies

3 C'S OF SURETY – UNDERWRITING

Capital: Financial Strength

- Financial Statements (corporate and/or personal)
- Net Worth
- Reserves
- Cash Flow
- Indemnity
- Credit History

Capacity: Ability to Complete the Project

- Résumés (corporate and individual)
- Contingency Plan
- Business model/business plan (short and long-term)
- Resources (labor, equipment, internal controls and procedures, etc.)

Character: Individual and Corporate Behavior

- Reputation
- Relationships
- References

HOW SURETIES UNDERWRITE

- Financial Review
 - Balance Sheet, Cash Flow, Income Statement
- Asset Composition/Reserve Reports
 - Oil vs Gas, Field Locations, Proved Reserves Focus, Non-Core Assets
- Access to Capital
 - Reserve Based Lending, Equity/Debt Offerings
- Debt/Leverage
 - Ability to Service Maturing Debt, Maintain Current Debt Covenants
- Sensitivity to Commodity Pricing
 - Hedging Activities

CURRENT OIL & GAS CHALLENGES

- Commodity Pricing
- Historical Context vs 5 Previous Oil & Gas Market Cycles
- Access to Capital
- Bank Redeterminations, Limited Traditional Debt/Equity Appetitie, Non-Core Assets Sales
- Debt Covenants
 - Non-Compliance/Anticipated Non-Compliance = Renegotiations with Bank (Increased Collateral, Revolver Restrictions, etc.).
- Bond Requirements/Regulatory Changes
 - Elimination of Bond Waivers, Cost of Compliance with New Regulations,
 Potential New Regulations

WHAT NOW??

- Increase Bond Requirements
- Work with Operators
- Build Orphan Well Fund via Sinking Fund
- Royalty Override
- Other Collateral Options

QUESTIONS?

Questions ?

• Contact Information:

Michael Lischer

303-615-7477

Michael.lischer@imacorp.com